TABLE OF CONTENTS | | | | rage | |--------|------|---|------| | INTROD | ucti | ON | 1 | | SUMMAR | Υ. | | 2 | | ı. | REA | CTION OF O2F2 WITH PLATINUM FLUORIDES | 4 | | II. | REA | CTION OF OF ₂ WITH Xe | 7 | | | A. | In a Heated Ni-Tube | 8 | | | В. | In an Electric Discharge | 11 | | III. | | OF AN ELECTRIC DISCHARGE FOR PREPARATION XeF ₄ AND KrF ₄ | 14 | | | A. | Preparation of XeF ₄ | 14 | | | в. | Preparation of KrF ₄ | 16 | | IV. | FOR | MATION AND PROPERTIES OF DIOXYGEN ORINE TRIFLUORIDE, (02C1F3)n | 18 | | | Α. | Preparation of O ₂ ClF ₃ by Direct Addition of Pure O ₂ F ₂ to Pure ClF | 23 | | | В. | Preparation from O ₂ F ₂ and ClF in Presence of a Solvent | 25 | | | c. | Formation of O_2ClF_3 in Reactions of O_2F_2 with Cl_2 and $HC1$ | 26 | | | D. | Formation of O ₂ ClF ₃ Directly from O ₂ and ClF ₃ under the Influence of Ultraviolet Light | 27 | | | P | | | | | E. | Reactions of O ₂ ClF ₃ | 28 | | | | 1. Reaction with NH ₃ | 29 | | | | 2. Reactions with Hydrocarbons | 30 | # TABLE OF CONTENTS (Continued) | | | | | Page | |-----|-----|------------|--|------| | | | 3. | Reaction with Hydrogen | 32 | | | | 4. | Reaction with Benzene | 33 | | | | 5. | Reaction with Water | 33 | | v. | | | MICAL CHARACTERIZATION OF DIOXYGEN | 34 | | | A. | The
Com | Reactivity of O ₂ F ₂ with Organic | 37 | | | В. | | rogen | 38 | | | c. | Rea | ction with Cl ₂ , ClF and HCl | 39 | | | D. | Rea
HBr | ction with Br ₂ , Bromine Fluorides and | 43 | | | E. | Rea | ectivity with I ₂ and IF ₅ | 48 | | | F. | Rea | ction with Phosphorus and PF3 | 48 | | | G. | Rea | ectivity with NO ₂ F, NF ₃ and N ₂ F ₄ | 49 | | | н. | Rea | ction with S, SF ₄ and H ₂ S | 51 | | | I. | | avior of O ₂ F ₂ with Some Other ostances | 53 | | | J. | | ermochemistry of the Investigated actions of $\mathbf{O}_2\mathbf{F}_2$ | 54 | | VI. | EXP | LORA | TORY EXPERIMENTS | 57 | | | A. | Rea | ection of O ₂ F ₂ with N ₂ F ₂ | 57 | # TABLE OF CONTENTS (Continued) | | | Page | |----|---|------| | В. | Reactivity of OF ₂ with HCL and H ₂ S | 58 | | | 1. With HCl | 58 | | | 2. With H ₂ S | 58 | | C. | Reactions of OF ₂ and O ₃ F ₂ with Atomic Hydrogen | 59 | | | 1. Experiments with OF ₂ | 59 | | | 2. Experiments with $0_3^F_2$ | 60 | | D. | Formation of a Blue Compound and the Reaction between O_3F_2 and ClF | 61 | | E. | Experiments at Low Temperatures for Extended Reaction Times | 63 | ### INTRODUCTION This is the Third Annual Progress Reference the Office of Naval Research, Contract Nonr 3085(01). It covers the period from January The research program was specified by the Research and Development Task Order and consists of the two following subjects: - I. The synthesis and characterization of the oxygen fluorides. - II. The synthesis and characterization of certain substitution and addition products of the oxygen fluorides. ### SUMMARY Chemical reactions of oxygen fluorides were studied to obtain addition products of high oxidizing power. The chemical characterization of dioxygen diffuoride is given, and the reactions of formation of the intermediate compounds $O_2^{7}C1F_3^{7}$, $O_2^{7}BrF_5^{7}$ and $O_2^{7}SF_6^{7}$, as well as some others, are described. A new method (namely by (electric discharge) of preparing xenon tetrafluoride, XeF_4^n , is given. The preparation of xenon oxyfluorides is indicated. Using the same method, at liquid air temperatures, it was possible to synthesize the first compound of krypton, i.e., krypton tetrafluoride or KrF_4^n . It forms beautiful colorless transparent crystals, more volatile and less thermally stable than XeF_4^n . ## I. REACTION OF O2F2 WITH PLATINUM FLUORIDES The starting point of our investigation was an attempt to prepare the interesting and new oxygen compound: discovered by Neil Bartlett⁽¹⁾ of the University of British Columbia in Vancouver. It was this compound that led him to isolate the first typical chemical compound of $xenon^{(2)}$ or The O_2 PtF₆ compound was synthesized directly by mixing O_2 -gas with an equimolar quantity of PtF₆ at 21° C., in line with the equation: $$O_2 + PtF_6 \rightarrow O_2 PtF_6. \tag{1}$$ The compound is a deep red solid, which sublimes to a bromine-colored vapor at about 155°C . It melts under pressure at 200°C . It has a cubic unit cell with a = 10.032 ± 0.002 Å, with 8 molecules/cell, and probably belongs to the space group $T_{\rm h}^7$ - Ia3. Its density (X-ray) = 4.48 g/cm³. Its magnetic moment, $\mu_{\rm eff}$. = 2.46 Bohr magnetons @ 20° and is compatible with two unpaired electrons, one due to an 0_2 + ion, ⁽¹⁾ N. Bartlett, <u>Proc. Chem. Soc.</u>, <u>1962</u>, 115; see also 1.c. ⁽²⁾ N. Bartlett, Proc. Chem. Soc., 1962, 218. the other with the d^5 system of an octahedral hexafluoroplatinate (V) ion. This compound or dioxygenyl hexafluoroplatinate (V) may also be formulated as or as an addition compound of 0_2F to PtF_5 . In view of our study of the oxygen fluorides, it was of interest whether the compound would form from a lower platinum fluoride and 0_2F_2 , for example: $$PtF_{4} + O_{2}F_{2} \rightarrow O_{2}^{+} [PtF_{6}]^{-}$$ (2) At present four platinum fluorides are known, as shown in Table I. TABLE I | | Discoverer | Description | M.P. | B.P.
°C. | |------------------|------------------------------|--|--------------|---------------------------------| | PtF ₂ | Henry Moissan ⁽³⁾ | Yellow green powder, insoluble in H ₂ O | | | | | Henry Moissan ⁽³⁾ | Small yellow "chamois" crystals, very hygroscopic | ~ 400 | | | PtF ₅ | N. Bartlett ⁽⁴⁾ | Dark red solid | 75-76 | | | PtF ₆ | B. Weinstock ⁽⁵⁾ | Dark red to black | 56.7 | v.p.=29mm.@0°C.
=96mm.@21°C. | ⁽³⁾ Henry Moissan's "De Fluor", 1900, p. 216-222. ⁽⁴⁾ N. Bartlett, D. H. Hofmann, Proc. Chem. Soc., 1960, 14-15. ⁽⁵⁾ B. Weinstock, H. H. Claassen and J. G. Malm, <u>J. Am. Chem.</u> <u>Soc.</u>, <u>79</u>, 5832 (1957). In our experiments, Pt-sheet and ribbon were heated in a Pt-boat placed in a Ni-tube, to 500°C. and fluorinated with elementary dry HF-free fluorine to a mixture of PtF4, PtF5, with probably some PtF6. To about 10 g. of Pt-fluoride in an evacuated Pyrex test tube 2.00 cc. of liquid 0,F2 (m.p. 119°K.) were added, by distillation at 90°K. No reaction was observed for 15-20 minutes at 130°K. It was gradually warmed to 160°K. After 3-5 minutes at this temperature, a violent explosion took place. Under the same conditions, pure 0,F, does not explode or detonate, even if initiated with powerful detonators. Our experiment would indicate that the Pt-fluorides either effectively catalyze the decomposition of O_2F_2 into $O_2 + F_2$ or partly dissolve and react with 02F2 with heat liberation, which auto accelerates the reaction to an explosion. Obviously additional experiments, using small quantities of Pt-fluorides, preferably in a suitable solvent, are necessary to establish whether O2PtF6 can be formed from 02F2. #### II. REACTION OF OXYGEN DIFLUORIDE WITH XENON Bartlett's formulation of his new compound led him to discover (2) the fascinating and unusual: which ran counter to the accepted theory of a "satisfied octet of valence electrons". He was led to his new compound by the simple logic that since the first ionization potential of the O₂ molecule = 12.5 ev. and that of xenon = 12.13 ev., the latter should add PtF₆ more readily than oxygen does. He found, indeed, that Xe adds to PtF₆ and forms Xe[†] PtF₆. It is an orange-yellow solid, stable at room temperature, insoluble in CCl₄ and which can be sublimed in a vacuum. Stimulated by this discovery, Claassen, Malm and Selig⁽⁶⁾ found that Xe and fluorine react directly at 400°C. to form the first binary compound of Xe, namely the tetrafluoride XeF₄. ⁽⁶⁾ Claassen, H. H., Selig, H. and Malm, J. G., <u>J. Am. Chem.</u> Soc., <u>84</u>, 3593 (1962). ## A. In a Heated Ni-Tube Stimulated by the research originated by Bartlett and Claassen, we decided to investigate the behavior of oxygen fluorides with xenon (and also $1/2 O_2 + F_2$ and pure O_2). A Ni-tube (2.5 cm. in diameter, vol. = 75 cm³), closed at one end and with a valve at the other was filled with a known volume of Xe and OF_2 in a molar ratio of 1:1 and heated to a constant temperature. After reaction the tube was cooled, noncondensed gases pumped out and analyzed. Three experiments were made as follows: EXP. 1: 312 mg. Xe and 129.5 mg. OF_2 were heated to 410° C. for 2-3/4 hours; initial pressure in tube = 3.25 atm. After the run no unreacted OF_2 was detected; 81.0 mg. Xe and 10.5 mg. F_2 and 29.4 mg. O_2 were found in the reaction product. 320.6 mg. of colorless crystals were sublimed out of the tube. Material balance checked well (before reaction = 442 mg.; after reaction = 441 mg.). The crystals must have contained by difference (38.4 mg. 0 in O_2 - 29.4 mg. O_2 =) 9.0 mg. 0 or 2.80 wt.%; thus, 23% of the 0 used (in the OF_2) reacted. EXP. 2: 323.5 mg. Xe and 135.2 mg. OF_2 were heated to $400 \pm 10^{\circ}$ C. for 3.0 hours; initial pressure in tube = 3.38 atm. After the run 65.0 mg. Xe, 9.9 mg. F_2 and 24.3 mg. O_2 (and no noticeable amounts of OF_2) were found; 361.9 mg. of colorless crystals were sublimed out of the tube. Material balance again checked well (before reaction = 458 mg.; after reaction = 461 mg.). Again by difference 15.5 mg. O should be in the crystals or 4.28 wt.% O; of the original O in OF_2 , 39% reacted. EXP. 3: Carried out first at 200° C. for 2.0 hours with no noticeable reaction and then at 300° C. 220 mg. Xe and 90 mg. OF_2
were heated to $300^{\circ}C$. for 4-3/4 hours. After the reaction 73 mg. Xe, 9.4 mg. O_2 and a trace of F_2 were found besides 225 mg. colorless crystals. Material balance, as follows: before reaction = 310 mg.; after reaction = 308 mg. O-content in crystals, by difference = $\frac{19.5}{17.2}$ mg. or $\frac{8.57}{5.39}$ wt.% O; thus, in EXP. 3, 54% of the oxygen of the OF_2 is contained in the crystals. Their empirical formula is: Xe_{1.00} O_{1.1} F_{3.0} Thus, xenon oxyfluorides containing from \simeq 2.8 to 8.6 wt.% O or up to 1 atom oxygen per atom Xe are formed from OF₂ and xenon by simply heating to 400° C., as in the XeF₄ preparation. In order to see whether a mixture of 1/2 O₂ + F₂ would react as OF₂, an experiment was made using a mixture in the molar ratio of: $$Xe + 1/2 0_2 + F_2$$ In the same Ni-tube 320.5 mg. Xe, 39.0 mg. O_2 and 93.0 mg. F_2 were heated to 400° C. for 3.0 hours. Recovered were 53.8 mg. Xe, 32.1 mg. O_2 and 18.1 mg. F_2 , besides 351.2 mg. of colorless crystals of xenon oxyfluorides. The material balance was good (before reaction, 453 mg.; after reaction, 455 mg.). The O-content of the crystals was by difference only 6.9 mg. or 1.97 wt.%; 18% of the original oxygen reacted. The conclusion is that mixtures of $\mathbf{0}_2$ and \mathbf{F}_2 can be substituted for $\mathbf{0F}_2$, but the oxygen content of the xenon oxyfluorides, at least from this one experiment, are less than when using $\mathbf{0F}_2$. In view of the ready formation of xenon-oxygen bonds an experiment was made with a mixture of Xe and pure $\mathbf{0}_2$, in the ratio: $$Xe + 0_2$$ It was heated to 500°C. for 3.0 hours, but no noticeable formation of any reaction product could be observed. This is not to say that F-free Xe-oxides might not be prepared by other methods. Addition of small amounts of F_2 , i.e., 0.1 mole per 1.0 mole O_2 , to the above mixture produces small amounts of fluorides or oxyfluorides, corresponding to the fluorine content. In one run at 510° C. for 3.0 hours such a mixture of 310.0 mg. Xe, 78.6 mg. O_2 and 10.0 mg. F_2 produced only 12.3 mg. of crystals, while 300.2 mg. Xe and 70.5 mg. O_2 and no O_2 were recovered. In view of the small amounts of crystals, there was some loss estimated at O_2 16 mg. oxyfluorides. ## B. In an Electric Discharge The electric discharge apparatus used for reaction of OF₂ with Xe was similar to the one described in the Second Annual Progress Report. (7) Xe + OF_2 , 1:1 by volume mixture was admitted to the electric discharge vessel cooled to 195° K. in a dry ice + Freon 12 bath with an average velocity of about 130 cm³/hr. (at N.T.P.). ⁽⁷⁾ A. G. Streng and A. V. Grosse, "Addition and Substitution Compounds of Oxygen Fluorides", Second Annual Progress Report for the Office of Naval Research, Contract Nonr 3085(01). Research Institute of Temple University, Philadelphia, Pa., January 19, 1962. The pressure maintained in the reaction vessel was 3-62 mm. Hg; the discharge current varied from 12-32 milliampers and the voltage from 1200-3600 volts. Two runs were made. In both, transparent colorless crystals were formed. In one case 770.7 mg. xenon and 317.0 mg. OF_2 were converted to 664.3 mg. of transparent crystals, = 61 wt.% of the Xe- OF_2 mixture, with some unreacted gas. No O_2F_2 formation was observed. Even making the improbable assumption that all of the original F-content of the OF_2 reacted to XeF₄ only, the maximum weight of XeF₄ would be 609 mg. Thus, the difference, i.e., 664-609 mg. or 55 mg. of oxygen should be present in the product. It should be a xenon oxyfluoride or a mixture of oxyfluorides. The xenon oxyfluorides form colorless transparent crystals, stable at room temperature. They can be readily resublimed and grown to large single crystals about 2 mm. in length. The product is being analyzed. A picture of the crystals are shown in Figure 1. FIGURE 1. XENON OXYFLUORIDE CRYSTALS. Linear Magnification \simeq 10 x. # PREPARATION OF XeF, AND Krf # A. Preparation of XeF, (8) Thirty years ago Yost and Kaye⁽⁹⁾ attempted to prepare fluorides of xenon by electric discharge without success. These authors stressed, however, that, "It does not follow that xenon fluoride is incapable of existing." Now that XeF₄ has been discovered by Claassen, et al., (6,10) we have successfully prepared XeF₄ by electric discharge. The apparatus used was very similar to the one used in our discharge preparation of O_3F_2 . The diameter of the reaction vessel was 6.5 cm.; the electrodes (2 cm. in diameter) were 7.5 cm. apart. A gas mixture of 1 volume Xe + 2 volumes F_2 was fed at a rate of 136 cc. per hour at N.T.P. into the reaction vessel, cooled in a $195^{\circ}K$. (- $78^{\circ}C$.) dry ice-Freon 12 bath, and quantitatively converted to XeF₄. The discharge varied from 1100 volts and 31 milliamps. to 2800 volts and 12 milliamps. while the total pressure varied from 2 to 15 mm. Hg. ⁽⁸⁾ A. D. Kirshenbaum, A. G. Streng, L. V. Streng and A. V. Grosse, "Preparation of XeF, by Electric Discharge", accepted for publication in J. Am. Chem. Soc., 85 (1963). ⁽⁹⁾ D. M. Yost and A. L. Kaye, J. Am. Chem. Soc., 55, 3890 (1933). ⁽¹⁰⁾ C. L. Chernick, H. H. Claassen, et al., <u>Science</u>, <u>138</u>, 136 (1962). ⁽¹¹⁾ A. D. Kirshenbaum and A. V. Grosse, <u>J. Am. Chem. Soc.</u>, <u>81</u>, 1277 (1959); see Fig. 1, p. 1278. In a typical run of 3.5 hours, 710 mmoles. of Xe and 14.20 mmoles. of F_2 were used and 1.465 grams (7.07 mmoles.) of xenon fluoride were produced. The composition of the product, as determined from synthesis, is therefore XeF_4 . The advantage of this method over Claassen's (6) thermal method is that it is continuous, quantitative and that an excess of fluorine is not required. The composition of our products was also confirmed by analysis. A 102.3 mg. sample of XeF_4 was hydrolyzed with dilute KOH solution $^{(6)}$ liberating $64.9 \pm 1.0\%$ by weight of Xe (theoretical = 63.3 wt.%). The resulting solution contained, by titration with $Th(NO_3)_4$, $35.1 \pm 1.0\%$ by weight F (theoretical = 36.7 wt.%). In addition, a new analytical method for Xe was used. XeF_4 reacts quantitatively with excess Hg, as follows: $$XeF_4 + 4 Hg \rightarrow Xe \uparrow + 2 Hg_2F_2$$ (or 2 HgF₂) (3) A sample of 136.4 mg. of our XeF₄ gave 87.3 (\pm 0.5) mg. Xe or 64.0 (\pm 0.5) wt.%. The product was vacuum sublimed into a glass tube and any trace of SiF₄ or O₂ pumped off; the clear colorless crystals formed were identical in appearance to those described previously. (6) # B. Preparation of KrF, After the preparation of XeF_4 by discharge, we succeeded in the last days of December 1962 to prepare krypton tetrafluoride, KrF_4 . A molar mixture of Kr+2 F_2 combined quantitatively to KrF_4 . It was first found that gaseous krypton and fluorine did not form noticeable amounts of krypton fluorides by heating them to 400°C. in a nickel vessel. However, by taking advantage of the Institute's experience in the preparation of the thermally very unstable O_3F_2 , O_4F_2 and the violet O_2ClF_3 , we were able to produce krypton fluoride. Recently, we have shown that xenon tetrafluoride can be produced quantitatively by electric discharge. Using exactly the same method, we have now been successful in producing krypton fluoride. Actually, a mixture of 1 volume krypton and 2 volumes fluorine were admitted into an electric discharge tube at 85-86°K. and at about 10 mm. total pressure. The conversion to a white solid compound, depositing on the walls of the discharge tube, was practically quantitative. In a typical experiment, 502 cc. at N.T.P. of the above mixture was quantitatively converted into krypton fluoride; 1.15 grams of krypton fluoride was produced (in 4.0 hours), which has the composition KrF_4 by FIGURE 2. KRYPTON TETRAFLUORIDE. Linear Magnification \simeq 100 x. synthesis. The compound is stable for at least many days and has no noticeable vapor or decomposition pressure at -78° C. The absence of any free or adsorbed krypton and fluorine is obvious from the fact that at -78° C. the vapor pressure of krypton and fluorine is above one atmosphere. Any traces of silicon tetrafluoride and free oxygen, which could be presented as impurities, (from the reaction with glass) were also absent in view of the fact that our compound had no noticeable vapor pressure at -78° C. It could be slowly sublimed at -40 to -30° C. into a liquid nitrogen trap in a vacuum. The compound forms colorless, transparent, beautiful crystals similar to xenon tetrafluoride; they are shown in Fig. 2 under a linear magnification $\simeq 100 \text{ x}$. The vapor pressure of krypton fluoride is greater than the ${\rm XeF}_{h}$ and its thermal stability is less. IV. FORMATION AND PROPERTIES OF DIOXYGEN CHLORINE TRIFLUORIDE, (O2C1F3)n Dioxygen difluoride, O_2F_2 , reacts with Cl_2 , ClF and HCl and at certain conditions does form a deep violet addition product, $(O_2ClF_3)_n$. The formation of this product and ⁽¹²⁾ A. G. Streng and A. V. Grosse, "Addition and Substitution Products of Oxygen Fluorides", First Annual Report for Office of Naval Research, Contract Nonr 3085(01). Research Institute of Temple University, Philadelphia, Pa., January 3, 1961. its properties was studied further and the summary of results obtained is presented here. (13) The colored polyoxygen difluorides— $\mathbf{0}_2\mathbf{F}_2$, $\mathbf{0}_3\mathbf{F}_2$ and $\mathbf{0}_4\mathbf{F}_2$ —represent the most potent oxidizers known, since they are endothermic compounds of oxygen and fluorine. ${ m O_3F_2}$ decomposes into ${ m O_2F_2}$ and ${ m O_2}$ at ${ m \simeq 120^o K.}$; ${ m O_4F_2}$ into ${ m O_3F_2}$ and ${ m O_2}$ at about $100^o K$. In the decomposition reaction, regardless whether it proceeds with the formation of free O-F radicals or atomic oxygen, highly
reactive species are formed. For this reason the addition of only 0.1 weight % ${ m O_3F_2}$ to liquid ${ m O_2}$ makes the mixture hypergolic with a wide variety of fuels, including ${ m H_2}$, at low temperatures. Higher members of this series, such as 0_5F_2 and 0_6F_2 , may exist and thus the abstraction of fluorine from the lower members by means of a suitable reaction is of particular interest. The view has been expressed (12) that in such an abstraction reaction cyclic polymers of oxygen—i.e., 0_5 and 0_6 —may form, since the strengths of 0-0 and 0-F bonds are similar. The red color of the polyoxygen fluorides is due to the 0-0 bonds, since the 0-F bond in $0F_2$ does not give rise to any significant absorption in the visible spectrum. In this respect the colored ⁽¹³⁾ A. G. Streng and A. V. Grosse, Advances in Chemistry Series 36, 159 (1962). 0-0 bonds in the fluorides are different from the 0-0 bonds in the colorless $\rm H_2O_2$, or $\rm H_2O_4$ and alkyl peroxides. In our studies attempting fluorine abstraction, 0_2F_2 was reacted with ClF. If the reaction is carried out without special precautions, the two substances readily react following the stoichiometric equation: $$O_2F_2 + C1F \rightarrow O_2 + C1F_3 \tag{3}$$ with $\Delta H_{298} = -30.1$ Kcal. per mole. However, if the reaction is carried out under mild conditions, from just above the melting point of ClF (119° K.) up to 130° K., an intense violet colored intermediate compound of the elementary composition (0_2° ClF₃)_n (referred to simply as 0_2° ClF₃) is formed, in line with the scheme: $$o_2F_2 + c1F \rightarrow o_2c1F_3$$ (4) Its color and hue are very similar to those of the organic dye methyl viclet. At the beginning it was thought that the intense violet color may be due to the formation of blue ozone mixed with some unreacted red-orange O_2F_2 ,: $$3 O_2F_2 + 3 C1F \rightarrow 2 O_3 + 3 C1F_3$$ (5) It could be readily shown that no ozone formed, since the latter can be easily vacuum-distilled out of such a mixture. The $O_2\text{ClF}_3$ was obtained in a purity of 81%, the other 19% being the nearly colorless ClF_3 . $O_2\text{ClF}_3$ is a solid, thermally stable up to 195°K . At this temperature it can be kept for over a year. It has a vapor pressure of less than 12 microns at 158°K .; at this pressure and temperature it dissociates into its components, which can be collected on a liquid nitrogen finger (77°K.). If the finger is warmed up to 119° to 140°K ., the violet compound forms again. The compound is insoluble in liquid O_2 and O_3 at 90° K., in liquid ClO_3 F and C_3 F₈ at $\simeq 140^{\circ}$ K., and in liquid NF₃, CCl_2 F₂, and CCl_3 at $\simeq 160^{\circ}$ K. It is soluble in C1F at 125° K., O_2 F₂ at 140° K., and ClF₃ at 190° K. It is readily soluble in anhydrous HF at 190° K., forming a deep violet solution. The solubility is high and a 65 weight % or 23 mole % 0_2 ClF₃ solution is not saturated at 190° K. This solution is not an electrolyte. A 0.5 M solution of $O_2\mathrm{ClF}_3$ in HF had specific conductivity of 3.57 x 10^{-3} ohm⁻¹ cm.⁻¹ at $195^{\circ}\mathrm{K}$., while the pure anhydrous HF used had the same conductivity. After decomposition the residual clear and colorless solution of ClF_3 in HF also had the conductivity of 3.57 x 10^{-3} ohm⁻¹ cm.⁻¹ In contrast, a 0.5 M solution of a typical electrolyte, KF in HF, has a specific conductivity of 86.0 ohm⁻¹ cm.⁻¹, or approximately 25,000 greater. Thus, the possibility that our violet compound might be ionic or saltlike, dissociating, for example, into ions, $$[O_2ClF_2]^+$$ and F^- is excluded. The stability of the $O_2\mathrm{ClF}_3$ solution in anhydrous HF is much less than that of the pure compound. It shows a remarkable dependence on the partial pressure of O_2 . At an O_2 pressure of 1.0 to 1.5 atm. and at $195^\mathrm{O}\mathrm{K}$, the concentrated solution can be kept for many hours; when the O_2 pressure is reduced to 50 to 20 mm. of Hg the deep violet solution decolorizes in a few minutes by decomposition to $$o_2c1_{F_3} \xrightarrow{HF} o_2 + c1_{F_3}$$ (6) It is indicated that the easy decomposition is at least partly due to the formation of an intermediate complex: $$C1F_3 + HF \longrightarrow H[C1F_4]$$ (7) which weakens the bonds in the $O_2\text{ClF}_3$ molecule and promotes the liberation of O_2 . Although the acidic complex itself is not known, the corresponding salts, such as $Cs[ClF_4]$ and $Rb[ClF_4]$, do exist. # A. Preparation of O₂ClF₃ by Direct Addition of Pure O₂F₂ to Pure ClF In a typical example 1.130 grams of O_2F_2 were vacuum-distilled into a borosilicate glass reaction vessel (Kel-F test tubes may also be used) of about 100 cc. volume, melted, distributed evenly on the walls of the lower half of the reaction vessel by rotation, and frozen at $90^{\circ}K$. The stoichiometric amount (1:1 mole) or 0.880 gram of ClF (measured as a gas) was added in portions of \simeq 100 mg. After each addition the reaction vessel was warmed up to $119^{\circ}K$. (melting point of ClF) and then slowly to $140^{\circ}K$. The violet compound, O_2ClF_3 , is rapidly formed, by direct addition: $$n O_2F_2 + n ClF \longrightarrow (O_2ClF_3)_n$$ (4) while simultaneously the white solid ${\rm ClF}_3$ is also formed, coupled with evolution of ${\rm O}_2$ and small and varying amounts of ${\rm F}_2$. The overheating can readily lead to the decomposition of O_2ClF_3 , in line with equation (8): $$o_2cl_3 \longrightarrow o_2 + cl_3$$ (8) The same overheating can also lead to a simple decomposition of ${\rm O}_2{\rm F}_2$, following equation (9): $$O_2F_2 \longrightarrow O_2 + F_2 + 4.73 \text{ Kcal.}$$ (9) The extent of each reaction can be determined by simple analysis of the gases for O_2 and F_2 , since only reaction (9) leads to elementary fluorine and reaction (4) takes place without evolution of O_2 or F_2 . After each addition the reaction vessel is again cooled to 90° K., O_2 and F_2 are evacuated (and collected if desired), a fresh portion of C1F is added, and the cycle is repeated. In this example only negligible traces of F_2 were found, while the amount of O_2 evolved equaled 205.8 cc.(N.T.P.) or 0.294 gram of O_2 . Thus, all the oxygen liberated was due only to reaction (8), corresponding to 56.9 weight % of the O_2F_2 used. The rest, or 43.1 weight %, combined, following equation (4), with ClF. Thus, the yield was 43.15% of theory: The overall material balance is: | Reagents Used | Grams | Products Formed | Grams | |-------------------------------|-------|---------------------------------|----------------------------------| | 0 ₂ F ₂ | 1.130 | O ₂ C1F ₃ | 0.869 by calculation (see above) | | ClF | 0.880 | 02 | 0.294 by gas analysis | | Total | 2.010 | F ₂ | 0.000 by gas analysis | | | | C1F ₃ | 0.847 by difference | | | | Total | 2.010 | After decomposition of 0_2ClF_3 the total amount of ClF_3 produced in the preparation equaled 1.493 grams, as determined by direct weighing. ## B. Preparation from O₂F₂ and ClF in Presence of Solvent The yield of O_2ClF_3 can be substantially increased by carrying out the reaction in the presence of an inert solvent. With perfluoropropane, C_3F_8 (m.p. 90° K., N.B.P. 235° K.) the yield and concentration of O_2ClF_3 were increased to 81.0% of theory, as shown in the following preparation. 0_2F_2 (1.51 grams) and 0_3F_8 (15.32 grams) were cooled in a borosilicate glass reaction vessel to 130° K. In a second tube the equivalent amount of ClF (1.17 grams) was dissolved in 13.58 grams of 0_3F_8 (at 0_3F_8 (at 0_3F_8 (at 0_3F_8 (at 0_3F_8 (at 0_3F_8 (at 0_3F_8) and distilled into the reaction vessel. The ClF reacted immediately with the 0_2F_2 , forming 0_2ClF_3 , which being practically insoluble in 0_3F_8 , deposited on the walls of the reaction vessel. In all, 0_3F_8 , deposited on the walls of the reaction vessel. In all, 0_3F_8 , which contaminated the 0_2ClF_3 to an extent of 0_3F_8 weight%. Unfortunately, 0_3F_8 is insoluble in 0_3F_8 ; at present no method is known for separating 0_3F_3 from 0_3ClF_3 . The solvent 0_3F_8 can be readily pumped off, in a vacuum, preferably at 0_3F_8 . (Freon 13, $CClF_3$, is a solvent for O_2F_2 , but in its presence the thermal stability of O_2ClF_3 is markedly decreased. With Freon 12, CCl_2F_2 , as a solvent no violet compound is formed, while with ClO_3F the yield was much smaller than with pure O_2F_2 and ClF.) ## C. Formation of O₂ClF₃ in Reactions of O₂F₂ with Cl₂ and HCl ${\rm O_2C1F_3}$ is also formed if ${\rm Cl_2}$ is added to ${\rm O_2F_2}$. Here, the first step is the fluorination of ${\rm Cl_2}$ to ClF, following the equation: $$o_2F_2 + cl_2 \longrightarrow o_2 + clf \tag{10}$$ After ClF is formed it reacts, as described above, to form O_2ClF_3 . HCl reacts at 130° to 140° K. with 0_2 F₂, in accordance with the stoichiometric equation: $$2 o_2F_2 + HC1 \longrightarrow o_2C1F_3 + HF + o_2$$ (11) The reaction steps probably first consist in the formation of Cl₂ and then ClF, in line with the equations: $$O_2F_2 + 2 HC1 \longrightarrow 2 HF + O_2 + C1_2$$ (12) and $$o_2F_2 + cl_2 \longrightarrow 2 clf + o_2$$ (10) the CIF formed reacting in the usual manner to form O2ClF3. Since the above fluorination reactions of both HCl and Cl_2 are exothermic, the yields of O_2ClF_3 are lower than with ClF as described above. The activation energies, however, may be less, particularly with HCl, and thus the reaction may be initiated at lower temperatures. At 130° to 140° K. HCl is a solid (m.p. 158.9° K.), but has a vapor pressure of $\simeq 10$
mm. of Hg at 140° K. Thus, the reaction takes place between gaseous HCl and gaseous or liquid O_2F_2 . The violet compound partly deposits on the walls, but also dissolves in liquid O_2F_2 . Solutions containing up to 8.5 weight % O_2ClF_3 in O_2F_2 were obtained. At temperatures above $140^{\rm O}{\rm K}$. the reaction proceeds rapidly, with substantial amounts of ${\rm O_2ClF_3}$ decomposing to ${\rm O_2}$ and ${\rm ClF_3}$. # D. Formation of O₂ClF₃ Directly from O₂ and ClF₃ Under Influence of Ultraviolet Light When pure liquid ClF₃ is placed in a quartz tube, and in a dry ice cavity—i.e., at a temperature of 195° K.—under a pressure of \rightleftharpoons 2 atm. of 0_2 and irradiated with ultraviolet light, mainly at a wave length of 2537 Å., and with an intensity of 7 mw. per sq. cm., a violet compound is produced in a few seconds, probably our 0_2ClF_3 , in line with the equation: $$c1F_3 + o_2 \xrightarrow{U.V.} o_2c1F_3$$ (13) The color of the ${\rm ClF}_3$ solution increased appreciably with time. However, if the ${\rm O}_2$ pressure equaled 15 mm. of Hg, no violet compound was formed. (A check experiment with pure ${\rm ClF}_3$, in the absence of ${\rm O}_2$, also failed to produce any violet compound). If ozone, O_3 , was used instead of O_2 , in the same experiment, no violet compound formed. Some O_3 decomposed, because of the irradiation, as observed from the increase in total pressure. The addition of O_2 to the system did not cause the formation of the violet compound. Evidently the heat of decomposition of ozone is sufficient to cause the decomposition of any violet compound formed. # E. Reactions of O2ClF3 The violet compound is a very strong oxidizer, even at low temperatures. In this respect it is similar to the highly reactive ozone, which, for example, reacts with NH₃ even at 150°K. (14) Usually no chemical reactions take place in a ⁽¹⁴⁾ A. V. Grosse and A. G. Streng, Project 7-7968, Research Institute of Temple University, Technical Note No. 4, (August 1, 1957); Contract AF18(60)-1475. temperature range of 100° to 150°K. with the exception of free radicals or atoms, as has been strikingly demonstrated by H. Broida and his associates at the National Bureau of Standards. A study was made of the reactions of $O_2\text{ClF}_3$ with NH₃, the hydrocarbons CH₄, $C_2\text{H}_6$, $C_2\text{H}_4$, and $C_6\text{H}_6$, H₂, and H₂O. In most cases fluorine has a preferential affinity for hydrogen and HF is usually formed. ## 1. Reaction with NH3. When gaseous NH $_3$ is suddenly admitted to a reaction vessel containing $0_2\mathrm{ClF}_3$ at $90^\mathrm{O}\mathrm{K}$., reaction takes place with a flash, forming white solids and some nitrogen-containing gases, while the violet color disappears. If the ammonia is condensed first in the upper part of a reaction tube cooled to 90° K., the reaction proceeds slowly as the vessel is warmed to 150° to 160° K. Ammonia has a vapor pressure of about 1 mm. at 160° K. and reacts slowly as a gas with the solid 0_2 ClF3. Under these conditions the reaction proceeds smoothly without any gas evolution, while the violet color disappears and a white solid is formed. Under the same conditions pure solid ClF3 reacts much more slowly; this is to be expected, since, in any reaction with a fuel, the components temperature range of 100° to 150°K. with the exception of free radicals or atoms, as has been strikingly demonstrated by H. Broida and his associates at the National Bureau of Standards. A study was made of the reactions of $0_2\mathrm{ClF}_3$ with NH₃, the hydrocarbons CH₄, C₂H₆, C₂H₄, and C₆H₆, H₂, and H₂O. In most cases fluorine has a preferential affinity for hydrogen and HF is usually formed. ## 1. Reaction with NH3. When gaseous NH_3 is suddenly admitted to a reaction vessel containing $0_2\mathrm{ClF}_3$ at $90^\mathrm{O}\mathrm{K}$, reaction takes place with a flash, forming white solids and some nitrogen-containing gases, while the violet color disappears. If the ammonia is condensed first in the upper part of a reaction tube cooled to 90° K., the reaction proceeds slowly as the vessel is warmed to 150° to 160° K. Ammonia has a vapor pressure of about 1 mm. at 160° K. and reacts slowly as a gas with the solid 0_2 ClF3. Under these conditions the reaction proceeds smoothly without any gas evolution, while the violet color disappears and a white solid is formed. Under the same conditions pure solid ClF3 reacts much more slowly; this is to be expected, since, any reaction with a fuel, the components formed from 0_2ClF_3 —i.e., 0_2 and ClF_3 —are activated by the endothermic heat of formation of 0_2ClF_3 (ΔH_{298} assumed to be equal to + 15 + 10 Kcal. per mole). Ammonium fluoride and other ammonium salts, HF, HCl, and the oxy-acids of chlorine (either free or as ammonium salts) were identified among the reaction products. Hydrogen fluoride was identified by vacuum distillation, formation of NaF.HF, and titration. Hydrogen chloride was identified through formation of silver chloride. Ammonia was determined quantitatively by Kjeldahl's method. The oxynitrogen acids or oxychlorine acids were identified qualitatively by Lunge's reagent. Anions of the oxychlorine acids—i.e., chlorite, chlorate, or perchlorate—were identified by reduction with zinc to chloride ion. In one experiment 0.25 gram of $O_2\mathrm{ClF}_3$ was reacted with about 0.10 gram of ammonia; 52 mg. of NH $_3$ was found in the reaction product together with about 3 mg. of N $_2$ (gas). Thus, about one half of the ammonia added formed ammonium salts. (This mixture of ammonium salts and oxidizers is potentially dangerous and can detonate!) ### 2. Reactions with Hydrocarbons. With CH_4 : O_2ClF_3 does not react with an excess of liquid methane at $90^{\circ}K$., or with gaseous methane at a pressure of 100 mm. of Hg at 150°K. During one hour there was neither a decrease in pressure nor a disappearance of the violet color. With C_2H_6 : Ethane, in contrast to methane, when admitted to the violet compound at a temperature of $140^{\circ}K$., reacts immediately. The violet color disappears and white solids are formed, but no gas is evolved—i.e., no formation of O_2 , F_2 , or CO is observed. Hydrogen fluoride was also identified. With CH₂:CH₂: The reaction vessel containing 1.39 grams of O₂ClF₃ was cooled to 120°K. and ethylene gas was introduced (ethylene has a vapor pressure of about 1.0 mm. of Hg at 120°K.) in portions of about 5 mg. at a rate of about 1 mg. per second. After an interruption of 1 to 2 minutes, new portions were added. Under those conditions ethylene reacted immediately, causing decolorization of the violet compound and formation of the white solid products, while no measurable gas evolution—i.e., no formation of O_2 , F_2 , or CO—took place. On one occasion when ethylene was added at a higher rate, the reaction proceeded with a flame which extinguished itself as soon as the ethylene flow was stopped. A total of 0.179 gram of ethylene was added to 1.3 grams of O₂ClF₃; the temperature of the bath after this addition was slowly raised at the rate of 1° to 15° per minute. No gas evolution was noticed up to 140°K. At 140°K. a violent explosion took place, shattering the reaction vessel and a large part of the reaction system. Evidently, intermediate or partly oxidized products were formed. In all reactions of $O_2\mathrm{ClF}_3$ with hydrogen-containing substances, HF is the most likely reaction product. Carbonyl fluoride, COF_2 , and other intermediate oxyfluorides—for example, oxalyl fluoride, $\mathrm{C}_2\mathrm{O}_2\mathrm{F}_2$ —may be formed. In view of the violent explosion which took place, it is also likely that some C-H-containing compounds were present. #### 3. Reaction with Hydrogen. During one hour at 90° to 120° K. there was no noticeable reaction between 0_2ClF_3 and hydrogen gas at a pressure of 100 mm. of Hg. Any reaction would be characterized by disappearance or change in the violet color or decrease in the pressure of hydrogen. The nonreactivity of O_2ClF_3 with hydrogen and methane parallels the chemical properties of ozone. Pure (100%) ozone can be mixed at $-78^{\circ}C$. and even at room temperature with hydrogen and methane without reaction. (15,16) (The mixture $1.5 \text{ CH}_4 + 2 \text{ O}_3$, at 804 mm. of Hg, showed at $+ 21^{\circ}\text{C.}$ a pressure increase of 26 mm. of Hg on standing for 1.0 hour.) From the present preliminary evidence it is likely that $0_2{\rm ClF}_3$ will be more reactive than ozone at low temperatures. #### 4. Reaction with Benzene. The violet compound reacts violently with a solution of benzene in HF at $195^{\rm O}$ K. A few milligrams of C_6H_6 , dissolved in HF, were distilled over into a Kel-F reaction vessel containing a 1 to 2% solution of $O_2{\rm ClF}_3$ in HF, and frozen on the walls above the $O_2{\rm ClF}_3$ solution. The tube was then warmed up to $195^{\rm O}$ K.; the melting HF began to run down, carrying the C_6H_6 . Sparks were observed when the C_6H_6 came into contact with the $O_2{\rm ClF}_3$ solution and the violet color disappeared rapidly. #### 5. Reaction with Water. To test the reactivity of $0_2\mathrm{ClF}_3$ with $\mathrm{H}_2\mathrm{O}$, pulverized ice, cooled to $90^\mathrm{O}\mathrm{K}$., was added to the $0_2\mathrm{ClF}_3$ contained in a tube and the tube was slowly warmed. A visible reaction started ⁽¹⁵⁾ A. G. Streng and A. V. Grosse, <u>Advan. Chem. Ser.</u>, No. <u>20</u>, 40 (1959). ⁽¹⁶⁾ A. G. Streng and A. V. Grosse, <u>J. Am. Chem. Soc.</u>, <u>79</u>, 3996 (1957). at about 130°K. with gas evolution and formation of a white solid. Oxygen was liberated and HF and ClOH (or ClO₂H) were formed. The reaction proceeded much faster at higher temperatures. Further studies of
this very interesting compound, as to both its physical properties and structure and its chemical reactivity, are indicated. # V. THE CHEMICAL CHARACTERIZATION OF DIOXYGEN DIFLUORIDE Out of four oxygen fluorides known (OF_2 , O_2F_2 , O_3F_2 and O_4F_2), the chemistry of dioxygen difluoride was studied most extensively. The main results obtained to date are summarized below. (17) Dioxygen difluoride was prepared directly from the elements by the method described before. (7) It was stored in a Pyrex glass cylinder, frozen at 90°K. Chlorine monofluoride, ClF, nitryl fluoride, NO₂F, phosphorus trifluoride, ⁽¹⁷⁾ A. G. Streng, "The Chemical Properties of Dioxygen Difluoride". Accepted for publication in J. Am. Chem. Soc. (1963). at about 130°K. with gas evolution and formation of a white solid. Oxygen was liberated and HF and ClOH (or ClO₂H) were formed. The reaction proceeded much faster at higher temperatures. Further studies of this very interesting compound, as to both its physical properties and structure and its chemical reactivity, are indicated. ## V. THE CHEMICAL CHARACTERIZATION OF DIOXYGEN DIFLUORIDE Out of four oxygen fluorides known (OF₂, O₂F₂, O₃F₂ and O₄F₂), the chemistry of dioxygen difluoride was studied most extensively. The main results obtained to date are summarized below. (17) Dioxygen difluoride was prepared directly from the elements by the method described before. (7) It was stored in a Pyrex glass cylinder, frozen at 90°K. Chlorine monofluoride, ClF, nitryl fluoride, NO₂F, phosphorus trifluoride, ⁽¹⁷⁾ A. G. Streng, "The Chemical Properties of Dioxygen Difluoride". Accepted for publication in <u>J. Am.</u> Chem. Soc. (1963). PF_3 , and silicon tetrafluoride, SiF_4 , were also prepared by the well known methods. (18,19,20,21) All other reagents were the commercial products of the highest available purity, supplied by Stauffer Chemical Co., General Chemical Division of Allied Chemical Co., Pennsalt Chemicals Corp., E. I. du Pont de Nemours and Co., Matheson Co., Air Reduction Co. and others. Most of these reagents were further purified by fractional distillation. Since dioxygen difluoride is stable only at low temperatures, its chemistry was studied in a temperature region which is substantially below the usual range of chemical studies, especially because the interest lay in the energy-rich reaction products. The experimental conditions were varied according to the requirements of each combination of reagents. In most cases, O_2F_2 was first frozen on the walls or on the Raschig-ring packing of the reaction vessel. The second reagent was then added in small portions by vacuum distillation and condensed above the O_2F_2 . The vessel was then slowly warmed to the ⁽¹⁸⁾ O. Ruff, E. Ascher and F. Laas, <u>Z. anorg. allgem. Chem.</u>, <u>176</u>, 256 (1928). ⁽¹⁹⁾ Georg Brauer, "Handbuch der Präparativen Anorganischen Chemie", Ferdinand Enke Verlag, Stuttgart, 1954. ⁽²⁰⁾ L. Lebouche, W. Fischer and W. Biltz, Z. anorg. allgem. Chem., 207, 64 (1932). ⁽²¹⁾ O. Ruff and E. Ascher, Z. anorg. allgem. Chem., 196, 413 (1931). temperature of reaction. The solid and liquid products remained in the reaction vessel, and the gaseous products were removed for analysis. The reaction vessel was then cooled again to the original temperature and a new portion of reagent was added. The procedure was repeated until all the 0_2F_2 was consumed. The reaction products (gaseous, liquid and solid) were measured and analyzed. If 0_2F_2 was used as liquid, it was condensed in the bottom of the reaction vessel. In some cases reactions were performed with 0_2F_2 dissolved in a suitable solvent. Two-limb apparatus was used for some of the reactions between two liquid reagents or their solutions. The reagents were condensed separately in the two limbs and one liquid was added to the other by tilting the apparatus. If a reaction between liquid $\mathbf{0}_2\mathbf{F}_2$ (or its solution) and a gas was studied, the gas, usually diluted with an inert gas, was bubbled through the liquid. The reagents and the reaction products were measured carefully. In the gaseous and in the liquid phase, they were measured volumetrically; in the solid phase, by weight. The reaction products were identified by chemical methods, by determination of their physical constants and by infrared spectrography. Liquid nitrogen, liquid oxygen, various Freons and dry ice were used as refrigerants. It must be emphasized that inadequate cooling or a fast addition of reagents to $\mathbf{0}_2\mathbf{F}_2$ and vice versa caused explosions. # A. The Reactivity of O₂F₂ with Organic Compounds Being a high energy oxidizer, dioxygen difluoride reacts vigorously with organic compounds, even at temperatures close to its melting point. It reacted instantaneously with solid ethyl alcohol, producing a blue flame and an explosion, When a drop of liquid O_2F_2 was added to liquid methane, cooled at $90^{\circ}K$., a white flame was produced instantaneously, which turned green upon further burning. When $0.2~{\rm cm}^3$ of liquid O_2F_2 was added to $0.5~{\rm cm}^3$ of liquid O_2F_2 was added to $0.5~{\rm cm}^3$ of liquid O_2F_2 was added to When added to dry ice, dioxygen difluoride does not react and is only absorbed by the solid. Addition of acetone to this mixture resulted in sparking accompanied by an explosion. ⁽²²⁾ A. D. Kirshenbaum, J. G. Aston and A. V. Grosse, Final Report, Contract No. DA-36-034-ORD-2250, Research Institute of Temple University, Philadelphia 44, Pa., November 18, 1958. A 2% solution of ${\rm O_2F_2}$ in HF reacts violently with a flash with benzene at $195^{\rm O}{\rm K.}^{(12)}$ # B. Reactivity with Ammonia, Water and Hydrogen Liquid dioxygen difluoride reacts vigorously when added to solid anhydrous ammonia at temperatures close to 110° K. It causes explosions when added to ice at $130\text{-}140^{\circ}$ K. and reacts also with traces of water if dissolved in HF containing H_2O , at 195° K., the brown color of the solution disappears and the O_2 gas escapes. In view of the high reactivity of hydrogen atoms at low temperatures, it was considered of interest to study their reaction with 0_2F_2 . It was hoped that since they are likely to abstract fluorine, forming HF, intermediate species, either radicals or others, may be formed under suitable conditions. The H-atom generator used was described elsewhere. (12) Dioxygen difluoride was condensed in the form of a ring on the walls of a U-tube cooled to $77^{\circ}K$. There was no reaction between 0_2F_2 and molecular hydrogen when gas was pumped through to the U-tube at $77^{\circ}K$., in amounts of 1.25 lit./hr., P = 1 mm. Hg. Atomic hydrogen, however, reacted with O_2F_2 at the same conditions, forming a white solid. Several times during the experiment, the H-atom generator was turned off, O_2F_2 warmed up to its melting point and allowed to separate from the layer of reaction products, which covered the O_2F_2 and prevented its further reaction. After about 2/3 of the O_2F_2 was consumed, the generator was turned off, the U-tube warmed to the melting point of O_2F_2 and the excess of O_2F_2 pumped off. The investigation of the reaction products showed that the reaction proceeded in accordance with the equation: $$3 o_2 F_2 + 15 H$$ \longrightarrow 6 HF + 1.5 H₂ o_2 + 3 H₂ o_1 . (14) Traces of H₂O₄ were also formed. No radical or other intermediate products have been found. ### C. Reaction with Cl₂, ClF and HCl A rapid introduction of chlorine to dioxygen difluoride, cooled to about 140° K., causes a violent explosion. However, when small portions of Cl_2 are added slowly to O_2F_2 cooled to 130° K., a violet intermediate product does form, together with ClF_3 . (13) here, the first step is the fluorin- ation of Cl₂ to ClF: $$o_2F_2 + cl_2 \longrightarrow o_2 + 2 clF$$ (10) After ClF is formed, it reacts further with O₂F₂ as described below. The study of the reaction of O_2F_2 with CIF showed that if the reaction is carried out without special precautions at temperatures above $140^{\circ}K$, the two substances react violently with heat evolution following the stoichiometric equation: $$o_2F_2 + c1F \longrightarrow o_2 + c1F_3 + 30.1 \text{ Kcal}$$ (15) The C1F abstracts the fluorine from O_2F_2 , forming C1F₃ and liberating O_2 . Simultaneously, due to the heat of reaction (15), a part of O_2F_2 decomposes to O_2 and F_2 . However, if the reaction between O_2F_2 and C1F is carried out at moderate temperatures (119-130°K.) and with a slow addition of C1F, a third reaction, besides the reaction (15) and (9) takes place, forming an intermediate compound of the elementary composition $(O_2C1F_3)_n$ in accordance with the equation (4). The extent of each of the reactions depends upon the reaction conditions. The intermediate compound, dioxygen chlorine trifluoride has an intense violet color and is a very strong oxidizer. Its properties are described in section IV of this Report. Dioxygen chlorine trifluoride, O_2ClF_3 , was formed also in the reaction of O_2F_2 with HCl at $130\text{-}140^{\circ}\text{K}$. The analysis of the reaction products showed that the reaction proceeds in accordance with the equation: $$2 o_2 F_2 + HC1 \longrightarrow o_2 C1 F_3 + HF + o_2$$ (11) As an example, 65.0 mg. of O_2F_2 was reacted with 17.0 mg. of HCl. The oxygen evolved was determined by absorption in an alkaline pyrogallol solution. The hydrogen fluoride formed was combined with NaF and determined by titration with 1/10 N NaOH after decomposing the violet compound and distilling off the ClF_3 . The additional O_2 evolved upon decomposition of O_2ClF_3 was determined separately. The chlorine trifluoride was measured as a gas and identified by the infrared spectrum. The yield of O_2ClF_3 , calculated from the amount of O_2 evolved
upon decomposition of the violet compound, was about 41%. The material balance of the reaction is presented in Table II. The suggested reaction steps are as follows: $$O_2F_2 + 2 HC1 \longrightarrow 2HF + O_2 + C1_2$$ (12) $$O_2F_2 + Cl_2 \longrightarrow 2 ClF + O_2$$ (10) $$2 O_2F_2 + 2 C1F \longrightarrow 2 O_2C1F_3$$ (4) $$4 O_2F_2 + 2 HC1 \longrightarrow 2 O_2C1F_3 + 2 HF + 2 O_2 (11)$$ An excess of HCl and a rise of temperature above 140° K. caused fast decomposition of 0_{2} ClF₃. | Reaction Products Found | | Reaction Products Expected | |--|----------------------------------|--| | O ₂ evolved during the reaction | 12.0 cm ³ or 17.2mg. | | | O ₂ evolved upon decomposition of violet compound | 8.5 cm ³ or 12.1 mg. | | | O ₂ total | 20.5 cm ³ or 29.3 mg. | 10.5 + 10.2 = 20.7 cm ³ or 29.6 mg. | | нғ | 9.4 mg. | 9.5 mg. | | ClF ₃ total | 11.0 cm ³ or 45.4 mg. | 10.4 cm ³ or
42.9 mg. | | TOTAL | 84.1 mg. | 82.0 mg. | At 130 and 140° K., HCl is solid (m.p. 158.9° K.) but it has a vapor pressure of about 10 mm. Hg at 140° K. Thus, the reaction actually takes place between gaseous HCl and gaseous or liquid 0_2F_2 . The violet compound partly deposited on the walls, but also dissolved in the liquid 0_2F_2 . Solutions containing up to 8.5% by weight of 0_2 ClF3 in 0_2 F2 were obtained. Finally, the violet product formed also when pure liquid ClF_3 in a quartz tube under pressure of $\simeq 2$ atm. O_2 was irradiated with ultraviolet light at 195° K. However, if the O_2 pressure is only 15 mm. Hg or O_3 is used instead of O_2 , the violet product does not form. No reaction was observed between ${\rm O_2F_2}$ and ${\rm ClF_3}$ in the solid state at ${\rm 90^{\circ}K.}$, or in the liquid state at temperatures up to ${\rm 190^{\circ}K.}$ # D. Reaction with Br₂. Bromine Fluorides and HBr Liquid 0_2F_2 , at temperatures close to its melting point (109.7 $^{\rm O}$ K.), reacted vigorously when added to solid bromine cooled to $90^{\rm O}$ K. When liquid BrF_3 cooled to its melting point (282°K.) was dropped onto solid $\mathrm{O_2F_2}$ cooled to 90°K., a spontaneous reaction occurred with evolution of heat and gas. Analysis of the reaction product showed that the reaction proceeded in accordance with the equation: $O_2F_2 + BrF_3 \longrightarrow BrF_5 + O_2 + 46.1$ Kcal (16) The O_2 was identified by the usual method of gas analysis and the bromine pentafluoride by determination of its melting point (= $211.9^{\circ}K$.), boiling point (= $313.7^{\circ}K$.) and density (= 3.09 g/cm^3 at $212^{\circ}K$.). Under milder conditions, in some experiments a brown-violet intermediate product was obtained. The formation of this product was, however, not always reproducible for unknown reasons. In these experiments, BrF_3 was condensed on the walls of the reaction vessel at $90^{\circ} K$. A thin layer of O_2F_2 was then condensed on the BrF_3 . The bath temperature was raised slowly and at about $130^{\circ} K$, the reaction between BrF_3 and O_2F_2 began, forming a violet-brown compound, with some gas evolution. Analysis showed that the gas consisted mainly of oxygen (with a small amount of fluorine). The colorless liquid reaction product was identified as BrF_5 . The small amount of F_2 was due to the partial decomposition of O_2F_2 . An example of a weight balance of reagents and products is given in Table III. In this experiment a 73 wt.% yield of the violet-brown $O_2\operatorname{BrF}_5$ was obtained. The violet-brown compound began to decompose at $150^{\rm O}{\rm K}$. and decomposed completely at $170^{\rm O}{\rm K}$. to oxygen and ${\rm BrF}_5$. The formation of the <u>colored intermediate product</u> proceeded analogously to the O_2F_2 + ClF reaction, in accordance with the equation: $$O_2F_2 + BrF_3 \longrightarrow O_2BrF_5$$ (17) TABLE III Material Balance of the BrF₃ + O_2F_2 Experiment Reagents used: 884 mg. BrF₃ + 452 mg. O_2F_2 ; Σ = 1336 mg. 980 mg. O_2 BrF₅ was formed; yield \simeq 73 wt.%. | Reaction Products Obtained | Reaction Products Expected after complete decomposition | |---|---| | O ₂ evolved during the reaction | | | 27.0 cm ³ , or 38.6 mg. | | | O ₂ evolved upon decomposition of the intermediate colored product | | | 106.0 cm ³ , or 151.5 mg. | ~~~~ | | O ₂ total | | | 133.0 cm ³ , or 190.1 mg. | 144.6 cm ³ , or 206.6 mg. | | BrF ₅ total | | | 0.37 cm ³ at m.p., or
1143 mg. of liquid | 1129.4 mg. | | F ₂ total | | | traces | | | TOTAL 1333.1 mg. | 1336.0 mg. | This reaction was always accompanied by some gas evolution due to decomposition of O_2 BrF₅ to BrF₅ and O_2 and to partial decomposition of O_2 F₂ to O_2 and F₂. Reaction (17) is more difficult to control than reaction (4). At approximately the same conditions, dioxygen difluoride reacted with a mixture of Br_2 , BrF and BrF_3 . Ruff and $Menzel^{(23)}$ and $Braida^{(24)}$ reported that upon mixing Br_2 and BrF_3 , an intermediate species, BrF, is formed. However, pure BrF was not isolated as yet, owing to its dissociation into Br_2 and BrF_3 . Fischer and coworkers (25,26,27) found that in the gas phase the reaction: $$Br_2 + BrF_3 \longrightarrow 3 BrF$$ (18) took place to varying extent. In the experiments with O_2F_2 , a product obtained by mixing BrF_3 with 10% of Br_2 was used. This product reacted with O_2F_2 between 90° and 130° K., forming a dark-brown (violet shaded) intermediate, which decomposed to BrF_3 and BrF_5 at temperatures above 130° K. If the reaction was carried out at temperatures above 130° K., it proceeded rapidly and directly to BrF_3 , BrF_5 and O_2 , without forming any colored intermediates. ⁽²³⁾ O. Ruff and W. Menzel, <u>Z. anorg. u. allgem. Chem.</u>, <u>202</u>, 60 (1931). ⁽²⁴⁾ O. Ruff and A. Braida, Z. anorg. u. allgem. Chem., 214, 87 (1933). ⁽²⁵⁾ J. Fischer, R. D. Stennenberg and R. C. Vogel, <u>J. Am. Chem.</u> Soc., 76, 1497 (1954). ⁽²⁶⁾ J. Fischer, J. Bingle and R. C. Vogel, <u>J. Am. Chem. Soc.</u>, <u>78</u>, 902 (1956). ⁽²⁷⁾ R. D. Stennenberg, R. C. Vogel and J. Fischer, <u>J. Am.</u> Chem. Soc., <u>79</u>, 1320 (1957). The colored intermediate products formed with BrF₃ and Br-BrF-BrF₃ mixture have only a transitory existence and attempts to stabilize them were not successful. Moreover, these reactions are not always reproducible. The study of the reaction between ${\rm O_2F_2}$ and HBr showed that when a small amount of ${\rm O_2F_2}$ reacts with an excess of HBr at about $130^{\rm O}$ K. the reaction proceeds according to the equation: $$O_2F_2 + 2 \text{ HBr} \longrightarrow 2 \text{ HF} + Br_2 + O_2$$ (19) Dioxygen difluoride was condensed on Raschig-rings in the reaction vessel. HBr was added at 90° K., allowed to condense above the 0_2 F $_2$ and the vessel was then slowly warmed to 130° K. Dioxygen difluoride melted and its vapor reacted with the excess of HBr, liberating Br $_2$ and 0_2 . The free bromine, when warmed to 140° K., reacted with 0_2 F $_2$ forming colorless BrF $_5$. No additional colored products were formed. When, however, the HBr layer was condensed lower and contacted with an excess of liquid 0_2 F $_2$ at 130° K., a violet compound similar in appearance to 0_2 BrF $_5$, formed. The measurements and the analysis of the reaction products indicated that with an excess of 0_2 F $_2$, the reaction most probably proceeds in accordance with the equation: $$3 O_2F_2 + HBr \longrightarrow O_2BrF_5 + HF + O_2$$ (20) The colored intermediate product decomposed at higher temperatures, forming BrF_5 and liberating gaseous O_2 . ### E. Reactivity with I2 and IF5 A spontaneous reaction occurred when liquid O_2F_2 cooled to about $110^{\circ}K$. was added rapidly to iodine crystals cooled to $90^{\circ}K$. There was no visible reaction between 8-50% solutions of O_2F_2 in Freon 13 (CClF₃) and iodine at temperatures up to $195^{\circ}K$. Iodine pentafluoride, ${\rm IF}_5$, in contrast to its chlorine and bromine analogs (ClF and ${\rm BrF}_3$), did not react with ${\rm O}_2{\rm F}_2$ over the temperature range of 90-195°K. Only a slow decomposition of ${\rm O}_2{\rm F}_2$ to ${\rm O}_2$ and ${\rm F}_2$ took place. Under more drastic conditions the formation of iodine heptafluoride, ${\rm IF}_7$, will probably take place. #### F. Reaction with Phosphorus and PF3 With red phosphorus, $0_2^{\rm F}_2$ reacted vigorously when added rapidly at about $110^{\rm O}{\rm K}$. Phosphorus trifluoride, PF $_3$, reacted with ${\rm O_2F_2}$ at 125 $^{\rm O}{\rm K}$. forming PF $_5$ and ${\rm O_2}$: $$o_2F_2 + PF_3 \longrightarrow PF_5 + o_2$$ (21) At the same time some of the liberated oxygen reacted with PF₃, forming a white solid whichwas fairly stable at 0°C. This compound was the only solid reaction product; it was <u>not</u> the well known POF₃, which melts at 233.4°K. and boils at 233.8°K., but rather an interesting polymer of POF₃: $$n O_2F_2 + 3nPF_3 \longrightarrow nPF_5 + 2(POF_3)_n$$ (22) On standing at 0° C. or at room temperature, the polymer depolymerized completely to POF₃: $$(POF_3)_n \longrightarrow n(POF_3).$$ (23) If the amount of PF_3 added in one portion was larger than 50 mg. or if the compounds were warmed quickly, the reaction proceeded with flame. ### G. Reactivity with NO₂F, NF₃ and N₂F₄ Dioxygen difluoride is soluble in nitryl fluoride, NO_2F , at $195^{\circ}K$., forming a very fluid orange solution. A slow decomposition of O_2F_2 takes place at this temperature, but no reaction with
NO_2F was observed. There was no visible reaction between nitrogen trifluoride, NF3, and $\rm O_2F_2$ at $130^{\rm O}$ - $140^{\rm O}K$. Tetrafluorohydrazine, N_2F_4 , reacted with O_2F_2 at 170^OK ., forming NF_3 and O_2 , but without the formation of any colored intermediate product. Our experience with N_2F_4 showed that upon distillation, either in Pyrex glass or in a Kel-F system, the tetrafluorohydrazine itself (or an impurity or a reaction product with glass) forms a dark violet compound, which looks like the violet compound formed by the reaction between O_2F_2 and ClF. It was made clear, however (before using N_2F_4 for the reaction with O_2F_2), that this voilet compound is not of the same type as that obtained in the O_2F_2 + ClF reaction. The violet compound formed by N_2F_4 could be distilled, for example, from one vessel into another, together with N_2F_4 without decomposition, whereas $O_2\text{ClF}_3$ is nonvolatile. According to Johnson and Colburn, condensation of cold gaseous N_2F_4 (-30°C.) at relatively high pressures, gives a water-white liquid. However, if the gas is condensed at elevated temperatures and low pressures, the liquid obtained has a color varying from light blue to blue-black. The color is said to be due to trace amounts of nitrosodifluoramine, NF_2NO . ⁽²⁸⁾ F. A. Johnson and C. B. Colburn, <u>J. Am. Chem. Soc.</u>, <u>83</u>, 3043 (1961). ⁽²⁹⁾ C. B. Colburn and F. A. Johnson, <u>Inorg. Chem.</u>, <u>1</u>, 715 (1962). ## H. Reaction with S, SF₄ and H₂S When added rapidly to sulfur cooled to 90° K., liquid $O_{2}F_{2}$ reacted instantaneously with a flash. Sulfur tetrafluoride, SF_4 , reacted violently with concentrated O_2F_2 at about $130^{\circ}K_{\bullet}$, forming SF_6 and O_2 : $$o_2F_2 + sF_4 \longrightarrow sF_6 + o_2 + 121.5 \text{ Kcal.}$$ (24) The solutions were used, therefore, to prevent too violent reactions. Sulfur tetrafluoride diluted with ${\rm ClO}_3{\rm F}$ (2:3 by volume) was distilled into the reaction tube containing frozen ${\rm O}_2{\rm F}_2$ at $90^{\rm O}{\rm K}$. Traces of an intermediate violet-purple compound formed immediately on the walls of the reaction vessel, even at $90^{\rm O}{\rm K}$. Most of the ${\rm SF}_4$ and ${\rm ClO}_3{\rm F}$ condensed on the walls above the ${\rm O}_2{\rm F}_2$. The tube was then warmed above $125^{\rm O}{\rm K}$. At about $130^{\rm O}{\rm K}$. the ${\rm SF}_4$ - ${\rm ClO}_3{\rm F}$ mixture began to melt and flow down to the ${\rm O}_2{\rm F}_2$. More purple-violet compound formed and the reaction went out of control with an explosively violent evolution of gas and heat. The excess of unreacted ${\rm O}_2{\rm F}_2$ remained on the bottom of the shattered reaction tube. The reaction between highly diluted ${\rm O}_2{\rm F}_2$ and ${\rm SF}_4$ proceeds without violence, but the intermediate colored product either forms in very small amounts or does not form at all. A 12.8% by weight 0_2F_2 solution was used, for example. It was frozen at $90^{\circ}K$, and a gaseous SF_4 -ClO $_3F$ mixture (1:1) was added in small portions, each containing 20-100 mg. of SF_4 . After the addition of each portion, the reaction vessel was warmed to $130^{\circ}K$. Only traces of violet compound formed, which deposited on the walls of the reaction vessel above the 0_2F_2 -ClO $_3F$ mixture. The formation of the violet compound took place only at temperatures of 90° -116 $^{\circ}K$. At $130^{\circ}K$, a slow visible reaction between 0_2F_2 and SF_4 began, with evolution of 0_2 gas and formation of SF_6 . Further warming to 150° - $170^{\circ}K$, increased the reaction rate and caused decomposition of the colored compound. Also, decomposition of 0_2F_2 to 0_2 and 0_2F_2 was noted. The use of a smaller amount of diluent gave a larger quantity of the colored intermediate product, but it could not be preserved. The formation of the colored intermediate product probably proceeds similarly to the formation of the colored products in the O_2F_2 + ClF and O_2F_2 + BrF3 reactions: $$o_2F_2 + SF_4 \longrightarrow o_2SF_6 \tag{25}$$ This reaction is even more difficult to control than reaction (17). In most cases it proceeds directly to the formation of SF_6 and O_2 in line with equation (24) and leads to an explosion. With perchloryl fluoride, ClO_3F as a solvent, explosions could be avoided in some cases (at temperatures below 116°K.), but the yield and the stability of the intermediate product were very low. With H₂S, dioxygen difluoride reacted in accord with the equation: $$4 O_2F_2 + H_2S \longrightarrow 2 HF + 4 O_2 + SF_6 + 432.9 Kcal. (26)$$ The formation of all these reaction products was established analytically. It was observed that a very slow reaction starts in the gas phase at 130° K. The vapor pressure of 0_2 F₂ at this temperature is about 1 mm. and of H₂S, about 0.5 mm. Hg. When the reaction vessel was further warmed slowly to 195° K., the rate of the reaction increased. In contra distinction to the 0_2 F₂ + HCl and 0_2 F₂ + HBr reactions, the 0_2 F₂ + H₂S reaction gave no colored intermediate compound. ## I. Behavior of O2F2 with Some Other Substances Liquid dioxygen difluoride at temperatures close to its melting point, reacted vigorously when added to charcoal cooled to 90°K. It did not appear to react, however, with beryllium powder, quartz fiber and chromium trioxide, even upon warming to room temperature. Solid SiF₄ (m.p. 183° K.) did not react with liquid O_2F_2 . Approximately 20% of SiF₄ is soluble in liquid O_2F_2 at 150° K. without noticeable reaction. At about 195° K., O_2F_2 decomposed into O_2 and F_2 , while SiF₄ remained unchanged. Similarly, CF_4 did not react with O_2F_2 . # J. Thermochemistry of the Investigated Reactions of o_2F_2 The reactions of 0_2F_2 with the lower fluorides of chlorine, bromine and sulfur and with HCl, HBr and H_2S tend naturally to proceed to the end, i.e., to form the most stable reaction products. In some reactions intermediate products of high oxidizing power have been obtained. This was achieved by carrying out the reactions slowly at low temperatures. It was found that the reactions of ClF and HCl with 0_2F_2 are comparatively easy to control at cryogenic conditions and adequate yields of the intermediate product, 0_2ClF_3 , have been obtained. The reactions with bromine compounds are more difficult to control and their intermediate product, 0_2BrF_5 , is much less stable. Still more difficult to control are the reactions with sulfur compounds so that in most cases the analogous intermediate product 0_2SF_6 does not form at all. These facts are in the logical agreement with the amounts of energy evolved. The more energy liberated the more difficult it is to quench the reaction and to freeze and stabilize the intermediate reaction product. The heats of formation, i.e., ΔH_{292} , of the compounds involved are given in Table IV. The overall reactions which take place and the amounts of heat evolved, or ΔH_{298} , are as follows: a. with the fluorides: $$O_2F_2 + C1F \rightarrow C1F_3 + O_2$$ (15); $\Delta H_{298} = -30.1$ Kcal/formula wt $O_2F_2 + BrF_3 \rightarrow BrF_5 + O_2$ (16); $\Delta H_{298} = -46.1$ 2 $O_2F_2 + BrF \rightarrow BrF_5 + O_2$ (27); $\Delta H_{298} = -95.7$ $O_2F_2 + SF_4 \rightarrow SF_6 + O_2$ (24); $\Delta H_{298} = -121.5$ b. with the hydrides: 2 $$O_2F_2$$ + HC1 \rightarrow C1 F_3 + HF + 2 O_2 (28); ΔH_{298} -91.5 3 O_2F_2 + HBr \rightarrow BrF₅ + HF + 2 O_2 (29); ΔH_{298} -176.9 4 O_2F_2 + H₂S \rightarrow SF₆ + 2 HF + 4 O_2 (26) ΔH_{298} -432.9 It can be easily seen (see under a.) that the reaction with CIF evolves the least amount of heat and is therefore the easiest to control. This is followed by the reactions with BrF₃ and BrF. The reaction with SF₄ evolves 3 times more heat than with CIF and has been found to be the most difficult to control. TABLE IV | Compound | ΔH ₂₉₈
Kcal/mole | Reference | | | |-------------------------------|--------------------------------|-----------|--|--| | FLUORIDES | | | | | | o ₂ F ₂ | + 4.73 <u>+</u> 0.3 | 30 | | | | ClF | - 13.510 <u>+</u> 0.11 | 31 | | | | ClF ₃ | - 38.869 <u>+</u> 1.0 | 31 | | | | BrF | - 20 | 33 | | | | BrF ₃ | - 64.8 | 34 | | | | BrF ₅ | - 106.2 | 34 | | | | SF ₄ | - 171.7 <u>+</u> 2.5 | 32 | | | | sf ₆ | - 288.5 <u>+</u> 0.7 | 31 | | | | HYDRIDES | | | | | | н ₂ s | - 4.815 | 31 | | | | HBr | - 8.66 ± 0.05 | 31 | | | | HC1 | - 21.97 <u>+</u> 0.09 | 31 | | | | HF | - 65.14 <u>+</u> 0.03 | 31 | | | ⁽³⁰⁾ A. D. Kirshenbaum, A. V. Grosse and J. G. Aston, <u>J. Am.</u> Chem. Soc., <u>81</u>, 6398 (1958). ⁽³¹⁾ JANAF, International Thermochemical Tables. The Dow Chemical Co., Midland, Michigan (1960). ⁽³²⁾ DuPont's Information Bulletin: "Sulfur Tetrafluoride Technical". ⁽³³⁾ H. Brodersen and H. J. Schumacher, Z. Naturforschung, 2a, 358 (1947). ⁽³⁴⁾ L. Stein, <u>J. Phys. Chem.</u>, <u>66</u>, 288 (1962). In making comparisons with the hydrides (see under b.) one sees that the heat evolutions follow the same sequence, i.e., HCl HBr and HBr $_2$ S, but that the actual values are much higher. It should not be forgotten that there are values for the overall reactions. Actually, the hydrides react in steps, first forming HF and a fluoride. Thus, $$0_2F_2$$ + HCl \longrightarrow HF + ClF + 0_2 (30); ΔH_{298} =-61.4 Kcal After this step the second step, as given under a., takes place. #### VI. EXPLORATORY EXPERIMENTS The exploratory study of the behavior and reactivity of oxygen fluorides with various substances was continued in order to obtain information on the basic chemistry of oxygen fluorides and their ability to form addition products. ## A. Reaction of O₂F₂ with N₂F₂ The preliminary experiments indicate that up to $155^{\circ}K$. no reaction
takes place between O_2F_2 and N_2F_2 . When the temperature is raised to $160\text{--}170^{\circ}K$, some reaction occurs as evidenced by the disappearance of the red color of O_2F_2 . An infrared analysis of the product showed mostly N_2F_2 and no N_2F_4 or NF_3 . Besides $\stackrel{\checkmark}{=}$ 4% SiF_4 , however, small unknown peaks at 13.4 and 13.6 microns appeared in the infrared spectrum. This reaction will be studied further. ## B. Reactivity of OF₂ with HCl and H₂S At low temperatures, oxygen difluoride behaves chemically significantly different than dioxygen difluoride. With HCl and H_2S dioxygen difluoride forms highly colored intermediate products. Quite different results were obtained with OF_2 . #### 1. With HCl No visible reaction took place between solid HCl and liquid (or gaseous) ${ m OF}_2$ at 90 to $140^{ m O}{ m K}$. There was also no noticeable reaction between a 1:1 molar mixture of HCl and ${ m OF}_2$ at 25 $^{ m O}{ m C}$. and 1 atm. total pressure. #### 2. With H2S No visible reaction took place between solid H₂S and liquid and gaseous OF₂ at temperatures of 90-150°K. A 1:1 gaseous mixture, at 195°K. and 400 mm. total pressure reacted slowly forming a white solid (at 195°K.). During one hour the pressure decreased to about 100 mm. Hg. When the tube was taken out of dry ice, an explosion occurred shattering the reaction vessel. ## C. Reactions of OF2 and O3F2 with Atomic Hydrogen In view of the high reactivity of hydrogen atoms at low temperatures generally it was considered of interest to study their reaction with the oxygen fluorides. It is hoped that since they are likely to abstract fluorine, forming HF, intermediate species, either radicals or others, may be formed under suitable conditions. The H-atoms generator used was described in our First Annual Progress Report, January 3, 1961 (p. 36). The oxygen difluoride used in these experiments was obtained from Baton Rouge Development Laboratory, Allied Chemical Corp. Originally it contained 97.7 wt.T of_2 , 1.75% of_2 and 0.55% $cfof_2$ and was purified by fractional distillation. of_3F_2 was prepared in our laboratories. ### 1. Experiments with OF₂ In the first variant of our experiments, a stream of gaseous OF_2 , 500 cm. 3 /hr., was passed through a U-tube cooled in a liquid nitrogen bath. Simultaneously, a stream of H_2 , also 500 cm. 3 /hr., was let through the H-atoms generator into the same U-tube. The total gas pressure in the discharge = 0.4-0.8 mm. Hg. ${\mbox{\mbox{H-atoms}}}$ reacted with ${\mbox{\mbox{OF}}}_2$ forming a white solid deposit on the walls. In the second variant, OF₂ was condensed on the bottom of the U-tube cooled to 77° K., forming a layer of a slightly yellow liquid. The vapor pressure of OF₂ at this temperature is $\simeq 0.75$ mm. Hg. The H-atoms were generated in a stream of H₂ gas passed through the generator with a velocity of 1.25 lit./hr. The total pressure of gas in the reaction tube $\simeq 1.0$ mm. Hg. OF₂ reacted with H-atoms and formed a white solid deposit on the walls of the U-tube. A stream of molecular hydrogen under the same conditions does not react with ${\sf OF}_2$. Even at room temperature molecular hydrogen did not react with ${\sf OF}_2$ at a total pressure of up to 1 atm. The qualitative analysis of product obtained showed that it consisted of HF, $\rm H_2O$, $\rm H_2O_2$ and of a comparatively small amount of $\rm H_2O_4$. ### 2. Experiments with O3F2 Liquid 0_3F_2 was pipetted into the reaction tube at 90° K. in amounts of 1.0-1.7 g. and kept liquid (supercooled) at 77° K. From time to time, when the 0_3F_2 solidified, it was warmed up to 90° K. and cooled again to 77° K. There was no noticeable reaction between 0_3F_2 and molecular hydrogen when the last was pumped through the reaction tube at $77^{\circ}K$. in amounts of about 1.25 lit./hr., P = 1 mm. Hg. But when the H-atoms generator was turned on and the H-atoms were pumped through the reaction tube, they reacted with 0_3F_2 forming a white solid. There was no 0_3 or any other colored reaction product formation, as well as no H 0_3 formed. Only HF, H₂O and H₂O₂ were found in the reaction product. In all these experiments ${\rm H_2O_2}$ was identified by the color reaction with ${\rm Ti(SO_4)_2}$. For quantitative determination it was titrated with standard KMnO₄ solution. Hydrogen fluoride was combined, with NaF and titrated with standard NaOH solution. ${\rm H_2O_4}$ was identified by the evolution of O₂ gas at about $160^{\rm O}{\rm K}$. The experiments showed that at 77° K. the reaction between H-atoms and oxygen fluorides proceeds without the formation of any colored new compounds. Probably much lower temperatures are required to obtain higher oxygen fluorides, such as 0_4F_2 or 0_5F_2 . # D. Formation of a Blue Compound and the Reaction between 0_3F_2 and CIF In the exploratory experiments reported in our First Annual Progress Report, January 3, 1961 (p. 17) no reaction between 0_3F_2 and ClF was noticed at 77 and $90^{0}K$. Observations covered however periods of a few hours only. 1. At 77°K., the reaction between the solid O₃F₂ and solid CIF proceeds so slowly that the definite formation of colored reaction products was noticed only after 5 days. At the points of contact of reagents, violet and blue compounds formed. Their amount increased with the time. The compounds have not been analyzed yet, but the violet compound is most probably our O2ClF2. The blue compound is new. In our Second Annual Progress Report, January 19, 1962, (p. 10) we reported already the formation of a greenish-blue compound when the violet 0₂ClF₃ is warmed up to about 140°K. in the presence of ClF and ClF, and the formation of a blue compound while pumping off the oxygen from a violet solution of 0_2ClF_3 in anhydrous HF at 190-195 $^{\rm O}$ K. In both cases this blue compound (or compounds) existed only for a very short time, i.e., for about 1-5 minutes. The blue compound obtained in the slow reaction between solid $0_{3}^{\mathrm{F}}_{2}$ and C1F was kept at $77^{\mathrm{O}}\mathrm{K}$. for 25 days without noticeable decomposition. Since ozone, 03, could be readily formed from $\mathbf{0}_{\mathbf{q}}\mathbf{F}_{\mathbf{q}}$ by abstraction of fluorine it was demonstrated first that our new blue compound is not ozone. This was accomplished by extracting our reaction product with liquid 0_2 at 77° K., our new blue compound is insoluble in liquid 0, while ozone is readily soluble under the same conditions. - 2. The reaction between 0_3F_2 and ClF dissolved in liquid oxygen at $77^{\circ}K$. proceeds even slower. Only 0.05 wt.% 0_3F_2 is soluble in liquid oxygen at $77^{\circ}K$. and the formation of our violet compound was noticed only after 10 days. - 3. At 90° K. when solid ClF, condensed on the walls of a reaction vessel, is soaked with liquid 0_3 F₂, the formation of our violet compound (or compounds) was observed after 2-3 hours. - 4. A spontaneous reaction with sparks and evolution of gas was observed when liquid 0_3F_2 was dropped into an open tube containing solid ClF cooled in a liquid oxygen bath. # E. Experiments at Low Temperatures for Extended Reaction Times In the previous investigations all the reactions were carried out for only a few hours at temperatures of up to 130-140°K. Since the ΔH 's of most of the expected reactions are high, much could be gained if the reactions were carried out at lower temperatures over a period of days or weeks instead of a few hours. A series of such reactions has been started. It was found that O_3F_2 and O_2F_2 react with C1F even at $77^{\circ}K$., although the reaction proceeds very slowly. The formation of the violet compound was noticed only after 3 days at 90° K., in an experiment with 0_2 F₂ and ClF and with liquid 0F₂ as a solvent for ClF; and after 5 or even 10 days at 77° K., in an experiment with 0_3 F₂ and ClF in the presence of liquid oxygen. The amounts of the colored intermediates seem to increase with time. These experiments are not yet finished. A further investigation of these reactions and of the reactions of 0_2F_2 and 0_3F_2 with BrF_3 , HBr, SF_4 , H_2S and other reagents at 77 and $90^{\circ}K$. for long periods of time is planned.